

Board Meeting
May 29, 2013

APPOINT DEAN, COLLEGE OF EDUCATION AND HUMAN SERVICES,
SPRINGFIELD

Action: Appoint Dean, College of Education and Human Services

Funding: State Appropriated Funds

The Chancellor, University of Illinois at Springfield, and Vice President, University of Illinois recommends the appointment of Hanfu Mi, presently Professor of Education, Coordinator of Literacy Education and Chair of the Department of Elementary Education and Reading, State University of New York College at Oneonta, New York, as Dean, College of Education and Human Services, non-tenured, on a twelve-month service basis, on 100 percent time, at an annual salary of \$91,667 (equivalent to an annual nine-month salary of \$75,000 plus two-ninths annualization of \$16,667), and an administrative increment of \$48,333, for a total annual salary of \$140,000, beginning July 1, 2013.

In addition, Dr. Mi will be appointed to the rank of Professor of Teacher Education, College of Education and Human Services, on indefinite tenure, on an academic year service basis, on zero percent time, non-salaried, beginning July 1, 2013.

Dr. Mi succeeds Dr. James Ermatinger, Professor of History and Dean, College of Liberal Arts and Sciences, who has been serving as Interim Dean, College of

Education and Human Services since January 1, 2012, while a national search was conducted.

The Board action recommended in this item complies in all material respects with applicable State and federal laws, University of Illinois *Statutes, The General Rules Concerning University Organization and Procedure*, and Board of Trustees policies and directives.

This recommendation is made with the advice of a search committee.¹

The Vice President for Academic Affairs concurs.

The President of the University recommends approval.

¹ William H. Abler, Associate Professor of Human Development Counseling, College of Education and Human Services, *Chair*; Renee Antoinette Clausner, Undergraduate Academic Advisor, College of Business and Management; James Ermatinger, Professor of History and Dean, College of Liberal Arts and Sciences, and Interim Dean, College of Education and Human Services; Clarice Renee Ford, Associate Vice Chancellor for Student Services, Diversity Center; David K. Larson, Associate Professor of Management Information Systems, College of Business and Management; Patricia Marshall, Graduate Student; Carolyn A. Peck, Associate Professor of Human Services, College of Education and Human Services; Karen Swan, James J. Stukel Distinguished Professor of Educational Leadership, College of Education and Human Services; Natalie A. Taylor, Assistant to the Dean, College of Education and Human Services; and Cynthia L. Wilson, Associate Professor of Teacher Education, College of Education and Human Services.

HANFU MI

Education

Shanxi University, Taiyuan, People's Republic of China, B.A., 1982
University of South Carolina Columbia, M.Ed., 1985; Ph.D., 1988

Professional or Other Experience

Shanxi University, Taiyuan, People's Republic of China, 1982-84, Instructor of English, Deputy Director of Freshman English and Assistant to the Chairman of the Department of Foreign Languages and Literatures

University of South Carolina Columbia, 1984-88, Graduate Assistant, College of Education; 1985 and 1986, Instructor of Chinese; 1987-88, Teaching Assistant, Department of English

Concord University, Athens, West Virginia, 1989-92, Assistant Professor of Education and Director of Instructional Systems Laboratory

Bluefield State College, West Virginia, 1990, Instructor of Chinese

Georgia Southwestern State University, Americus, 1992-96, Assistant Professor of Education; 1996-98, Associate Professor of Education

State University of New York College at Oneonta, 1998-2000, Assistant Professor of Education; 2000-09, Associate Professor of Education; 2008-09, Interim Chair, Department of Elementary Education and Reading; 2009-date, Professor of Education, Coordinator of Literacy Education; 2010, Acting Chair, Department of Elementary Education and Reading; 2010-date, Chair, Department of Elementary Education and Reading